

Population Analysis: Communicating About Anthropometry in Context

Sherry Thaxton, Ph.D.
Lockheed Martin
Houston, TX

Sudhakar Rajulu, Ph.D.
NASA-Johnson Space Center
Houston, TX

HSI Knowledge Broadcast
July 21, 2009

Overview

- ▶ Presentation background
- ▶ Introduction
- ▶ Definition of population analysis
- ▶ Major applications
- ▶ Case studies
- ▶ Summary and conclusions
- ▶ References

Presentation Background

- ▶ Based on a paper submitted to the 2008 Human Factors and Ergonomics Society Conference
 - Presented at HFES in September 2008
- ▶ Primarily focused on anthropometry, though other applications exist
- ▶ Case studies based on work performed in JSC's Anthropometry and Biomechanics Facility

Introduction

- ▶ Providing anthropometric accommodation for an entire range of the population
 - Widely accepted philosophy
 - Not always simple to define or achieve
- ▶ Communication of issues with human–system integration is critical
- ▶ Population analysis applies existing human factors methodologies in novel ways to assist with this communication

Definition of Population Analysis

- ▶ Population analysis places human subject data such as anthropometry and strength into the context of the entire user population
 - Define test subjects based on comparisons to the extremes of the expected population
 - Compare hardware dimensions against a large sample population database of potential users
- ▶ End result: better definition of subject accommodation

Definition

- Accommodation, usability, and operability into the context of the overall user population

Value of Population Analysis

- ▶ Provides advantages over traditionally used techniques
 - Random sampling may not provide adequate representation of population
 - Methods such as principle component analysis leave a large portion of variance unexplained
 - Statistics can rely on bad assumptions (linearity, normality) and be difficult to communicate meaning to engineers

Major Applications

- ▶ Analysis of multivariate problems
 - Analyzing more than one anthropometric variable allows a greater understanding beyond simple one-dimensional cases
- ▶ Enhancement of human-in-the-loop testing
 - Subject feedback becomes more valuable when it is examined within the context of the population as a whole

Multivariate Problems

- ▶ Design of a doorway
 - One-dimensional problem– height of doorway
 - If height of doorway is equivalent to 90th percentile male stature, about 10 percent of the male population will experience difficulty walking through
 - Two-dimensional problem– height and width of doorway
 - If height and width are both equivalent to 90th percentile male dimensions (stature and bicepoid breadth), additional members of population will experience difficulty
 - Stature is not highly correlated with width measurements (Kroemer, Kroemer, and Kroemer–Elbert, 1994)
 - Percent of population experiencing difficulties with door will fall between 10 and 20 percent
- ▶ Analysis of sample database allows determination of reasonable estimate of percent accommodated

Enhancement of Human-in-the-Loop Testing

- ▶ Consider doorway from previous example
- ▶ A group of 10 subjects walks through and determine that doorway is completely acceptable
 - What were the largest statures and bideltoid breadths?
 - If subjects represented extremes of the population, their evaluation holds more power
 - Even if subjects did not represent extremes, placing their anthropometry into context holds value

Case Studies

- ▶ Case study background
 - Performed at NASA–Johnson Space Center (JSC)
 - Associated with development of hardware for the Constellation Program
 - Population analysis performed by staff of the Anthropometry and Biomechanics Facility (ABF)
- ▶ Space Suit Critical Dimensions
- ▶ Lunar Lander Vehicle Design

Space Suit Critical Dimensions

- ▶ Constellation Program anthropometry requirements are defined in Human-System Integration Requirements
 - List of critical dimensions
 - Formulated among spacesuit and cockpit design teams and human factors practitioners
 - 1st percentile female through 99th percentile male accommodated
 - Astronaut database is based on modified 1988 Army data (ANSUR)

Limited Dimensions

- ▶ Space suit designers indicated that it was infeasible to accommodate the full anthropometric range
- ▶ Provided list of body dimensions they considered to be reasonable
- ▶ Further analysis was needed to define accommodation

Population Analysis of Suit Critical Dimensions

- ▶ Entire Constellation database filtered through minimum and maximum values provided by suit designers
 - Fourteen dimensions provided
 - Any subject falling outside of the range for at least one dimension eliminated
 - Resulted in final list of subjects falling within range for all dimensions

Population Analysis of Suit Critical Dimensions

- ▶ **Example:**
 - Suit design team indicated that it was possible to accommodate between 61.0 and 73.9 inch stature
 - Stature of each subject compared against these limits
 - Any subject falling outside of range removed from pool to compare to additional dimensions
- ▶ Percent of male and female subjects in database accommodated calculated directly

Results of Analysis

- ▶ Based on initial dimensions provided
 - Female accommodation unacceptable
 - Male accommodation less than expected

Contribution of Population Analysis

- ▶ Illustrating the levels of accommodation added significant value to communication between HF practitioners and suit designers
- ▶ Ultimately, designers concluded that their perceived limitations were more stringent than was realistic
- ▶ Analysis of the same 14 critical dimension with 1st percentile female to 99th percentile male performed
 - Yielded better than 90 percent accommodation for both genders

Lunar Lander Vehicle Design

- ▶ Altair ascent stage will carry astronauts between the Orion capsule and the surface of the moon
- ▶ JSC's Habitability Design Center built a low-fidelity mock-up to evaluate the interior dimensions of the vehicle
- ▶ Goal of testing– determine whether internal volume provides space for tasks such as accessing storage and using vehicle controls while wearing a spacesuit

Concept Art of Altair

Suits Tested

- ▶ Vehicle designed to carry four suited astronauts
 - Limited prototype suits available (number and sizes)
 - Tested subjects in two types of suits
 - Mark III– lunar surface prototype
 - Advanced Crew Escape Suit (ACES)– launch/re–entry suit for Shuttle
 - Also used a non–functional simulated Mark III suit

Data Collected

- ▶ Video data
 - Detect collisions
- ▶ Anthropometry
 - Minimally clothed data collected from subjects
 - Allowed for comparison against expected population
- ▶ Major focus of analysis: Larger suit

Results of Altair Evaluation

- ▶ Subject's bideltoid breadth and forearm-forearm breadth were smaller than average male values
- ▶ Collisions still occurred between subject and person wearing mock-up suit
- ▶ This highlights likelihood of larger subjects experiencing more difficulty

Additional Analysis

- ▶ Mathematical analysis
 - Four hypothetical large males wearing spacesuits
- ▶ Provided information concerning clearance and fit issues

Contribution of Population Analysis

- ▶ Placing the single subject into the context of population provided perspective
 - Highlighted need to examine extreme bicep and forearm-forearm breadth
 - Testing multiple subjects of varying sizes was unrealistic
 - Additional analysis added value to the single subject evaluation

Conclusions

- ▶ Quantifying accommodation levels enables human factors practitioners and design engineers to understand the impact of design decisions
- ▶ Placing human factors information into context is an important step in the design process
 - Utilizing databases to quantify accommodation
 - Defining human subjects against the population

References

- ▶ Human–Systems Integration Requirements (2007), CxP 70024. NASA, Houston, TX.
- ▶ Gordon et al (1988). 1988 Anthropometric Survey of U.S. Army Personnel: Methods and Summary Statistics. Tech. Report 90/044. U.S. Army Natick Research, Development, and Engineering Center, Natick, MA.
- ▶ Kroemer, K., Kroemer, H. and Kroemer–Elbert, K (1994). *Ergonomics: How to design for ease and efficiency*. Englewood Cliffs, NJ: Prentice Hall.

Questions?

Sherry Thaxton, Ph.D.
CxP Human SIG/Orion Human Engineering
Lockheed Martin
281-483-7413
sherry.s.thaxton@nasa.gov